DOCUMENT RESUME ED 215 681 IR 010 144 AUTHOR Nemethy, Judith TITLE Slide Library of the History of Art Department, Cornell University: Classification and Retrieval System. PUB DATE 19 Dec 81 NOTE 56p. EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Academic Libraries; *Art History; *Cataloging; *Classification; Higher Education; Information Retrieval; Library Collections; Museums; Online Systems; *Slides; *Subject Index Terms; *Thesauri; Visual Arts IDENTIFIERS Cornell University NY #### **ABSTRACT** A study was conducted to develop a retrieval system for slides in the History of Art Collection at Cornell University to make it more consistent and easier for patrons from other academic disciplines to use than the system currently in use. To determine whether slide library systems at other institutions could be adapted to the History of Art Department's needs, five systems were examined: (1) the International Museum of Photography at the George Eastman House; (2) the Smithsonian Institution's National Collection of Fine Arts (NCFA) Slide and Photographic Archives; (3) the Santa Cruz Classification System; (4) the slide library of Cornell University's College of Architecture, Art, and Planning; and (5) the slide classification scheme of Stanford University's Art Department. Based on such criteria as adaptability to machine-readable classification and the subject terminology used, the NCFA system was selected to test a sample of approximately 250 slides by assigning them to subject categories. It was found that NCFA is applicable, with some modifications, to the History of Art Department's slides of paintings, graphic arts, and sculpture. Recommendations for reorganizing the slide library include adapting general filing procedures and indexing the slides by subject. A 22-item bibliography and three appendices, one a prototypical thesaurus, are provided. (RBF) * Reproductions supplied by EDRS are the best that can be made from the original document. U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. Slide Library of the History of Art Department Cornell University Classification and Retrieval System Judith Némethy Syracuse University School of Information Studies IST 996 - Reading and Research December 19, 1981 "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Judith Nemethy TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." The aim of my reading and research, as stated in my proposal, is to help devise a new system of side classification and retrieval in the Slide Library of the History of Art Department of Cornell University. #### I. Organization of the History of Art Slide Library. The present organization of the slide library, which houses about 175,000 slides, is eclectic and clearly reflects the merging of several slide collections on various areas, organized according to different criteria. The History of Art library at Cornell has no uniform policy for the filing of slides. Slides are divided according to the following categories: 'European paintings European graphics Photography European sculpture Architecture - maps - Waage classif.* - Art theory Medieval China Japan Korea India Southeast Asia Central Asia - Kasmir - Nepal - Tibet - Ceylon Pacific Islands: Melanesia, Micronesia, Polynesia North America: Indian Pre-Columbian Central and South America Latin America 3-D Typology 2-D Typology Minor Arts Theatre Arts Dance The divisions are not uniform. They are partly geographic, partly by media. Even the geographic ones are unclear. Where do we find, for example, modern American painters: under "European painting" or under "North American Indian"? ^{*} A classification compiled in 1962 by F. O. Wasge, a professor at Cornell. Within this listing, four broad divisions can be detected, -though they are not mentioned: Western art Eastern art American art Other (this being a miscellaneous division, not a geographic one) It seems, then, that after broad geographic divisions, the medium determines the subdivision for Western art slides, and the country for Eastern and American art slides. There are exceptions, however. "Medieval art," which belongs to "Western art," is kept together, and not parcelled up according to medium. While "European painting" (i.e., from Renaissance on) is divided according to period (Renaissance, Baroque, Modern), sculpture and architecture is not. Instead, a straight alphabetical division by artist determines the location of the slides on sculpture, while in architecture the division is by countries. Thus, for example, the faculty member putting together the slides for a survey course in Renaissance art, will find all Renaissance paintings in one location, but will have to look through all slides on architecture of various countries in order to find the Renaissance buildings, and will have to locate Renaissance sculptors in a long list of sculptors. European paintings are divided, as mentioned above, according to broad art historical periods. Within these, the division is alphabetical by artist and, within each artist, by subject. A quick browsing among Baroque painters showed the following filing order of slides: #### Boucher' Miscellaneous: La petite jardinière Apolio revealing his divinity Boucher Room #### Boucher cont'd. Miscellaneous: Le Déjeuner Rest on Flight to Egypt L'aller au marché Allegory of Painting Modiste La petite jardinière Three Graces The Ribbon Seller Forge of Vulcan The Nativity The tiger hunt The tiger hunt (detail) L'enlèvement d'Europe Pastoral: Peasant Fishing Leda and Swan (detail) Allegory of Music Annette and Lubin Allegory of Music Spring (detail) The Ribbon Seller Reclining nude A rustic scene (detail) Pan and Syrinx Leda and Swan Allegory of Painting Le Nid Chinese Scenes: Chinese Dance Banquet of the Emperor. Chinese Fishing Scene Chinese Wedding Emperor of China Dianna, Venus, Nudes: Dianna Venus, Mercury and Amor Birth of Venus Diana and Callisto Venus chez Vulcan The Toilet of Venus Danae and the Rain of Gold Toilet of Venus Triumph of Venus Diana Birth and Triumph of Venus Venus, Mercury and Amor Triumph of Venus (detail) Triumph of Venus (detail) Triumph of Venus Boucher cont'd. Dianna, Venus, Nudes: Triumph of Venus Diana Leaving her Bath Venus consoling love Diana returned from the Hunt Bath of Diana Landscares: Pense-t-il aux raisins? Pense-t-il aux raisins? Autumn Landscape with Mill and Ruins Winter Le Hameau d'Isse Landscape with a watermill Pastoral scene Landscape with a watermill Dovecot or Landscape with a mill " Landscape near Beauvais Landscape around Beauvais Spring Winter Portraits: Portrait of Philippe d'Orléans L'Odalisque Nude (Louise O'Murphy) Mme de Pompadour Odalisque Mme Boucher Portrait of a lady Mme Boucher (detail) Drawings: Four heads of cherubim Venus Study for fig. of Eraste Drawing Costume design Lady with umbrella showing influence of chinoiserie Young woman with wedding ring Reclining Female Nude from the back Three Graces The subject division of the slides on Boucher does not seem to follow a logical pattern. For example, many allegorical paintings are placed under "Miscellaneous" (Allegory of Painting, Forge of Vulcan, L'enlèvement d'Europe, Allegory of Music), while others are under "Landscape" (Autumn, Spring, Winter). Some mythological figures are under "Miscellaneous" (Leda and Swan, Pan and Syrinx, Apollo revealing his divinity, Three graces), while there is a separate division for "Dianna, Venus, Nudes." However, we find L'Odalisque and Nude under "Portraîts." The paintings of Canaletto are grouped as follows: Miscellaneous England, scenes London Italy, scenes Venice Grand Canal San Marco Basino San Marco Piazza San Marco Drawings Rembrandt's works, in turn, have the following subdivisions: ``` Miscellaneous Mythological Portraits Group Men subdivided approx. by decennials Women Self-portrait Religious Secular Miscellaneous Anatomy lesson Aristotle Bridal couple (or The Jewish Bride) Man seated 0x' Drawings (in two chronological subdivisions) ``` The recent addition of a new category of slides, "Graphic works," has further confused the organization of the library. In many instances, graphic works already appear within the broad category of "European paintings," under the individual artist's name, after his paintings (cf. Rembrandt - paintings). In other instances (mostly 20th century), they are located under the new broad category of "Graphic works". The above arrangement may be quite clear to the faculty member of the History of Art Department. It is completely inadequate, however, to students, work-study employees (who file the slides), and library patrons from other disciplines. Today, the slide library of the History of Art Department caters to about fifteen other departments at Cornell: English, History, American History, Classics, Archaeology, Foreign Languages, Near Eastern Studies, Philosophy, Center for the Humanities, Theater Arts - among others. It has become imperative, therefore, to devise a system for easy retrieval of slides, accessible and understandable not only to the faculty of the History of Art Department but to patrons from other academic disciplines as well. It is to be decided which overall broad classification (by medium, chronology or geographical area) is the most suitable for the physical set-up of the History of Art slide library, and what kind of classification or indexing should be adopted in order to expedite slide retrieval. The organization of the slide libraries of several institutions has been studied in order to assess whether one system presently in use can be adapted to the needs of the History of Art library at Cornell
University. #### II. Classification systems of different slide libraries 1. <u>International Museum of Photography</u> at George Eastman House. ¹ This museum uses a computer as an aid in cataloguing photographs. It processes approximately 25,000 photographs per year. Its aim is to provide, if possible, an individual record for each photograph. The museum uses the GRIPHOS (General Retrieval and Information Processor for Humanities Oriented Studies) computer program of Museum Computer Network, Inc. Photographs are handled at two levels: (1) registration (or accessioning), and (2) classification. Each photo receives a catalogue card filed according to photographer. The tagging sheet has at least the following information: Name of photographer Country title of photography date process: technique dimensions subject reduced-size copy of photograph source location in the files restrictions accession numbers. Additional data classes may also be used, such as credit (for exhibit label), physical description of the object, name of process, publisher, geographic place of origin of photograph, etc. The photographs can be retrieved through the following indexes: photographer subject matter process place of origin 9 A microfiche update of the collections is issued periodically. As regards the classification by subject, Eastman's system has two parallel categories: Proper subject - for proper names of people, places, buildings, animals, monuments, streets, etc. Generic subject, which conforms to a thesaurus of primary and secondary terms, based largely on the thesaurus of the Yale Center for British Art, (which also uses the GRIPHOS program). As emphasized in Eastman's description of their classification system, accessioning by subject matter is the most difficult of all cataloguing: Although entries are restricted to a controlled list of primary terms, the judgment which must be used in choosing one or more generic entries is every bit as difficult as for proper subject entries. The cataloguer must place him/herself in the collective shoes of every researcher who will use the Museum's collection in order to anticipate the varied potential uses to which a photograph (whether created for that purpose or not) might be put. 2 An interesting feature of the Eastman system is that each catalogue card contains a reduced-size copy of the photograph. The usefulness of this system lies in its multiple access points. It is strongly geared toward museum use. 2. <u>Smithsonian Institution / National Collection of Fine Arts</u> Slide and Photographic Archives 3 It is similar in conception to the Eastman system. It also a computer-based retrieval system, utilizing the Smithsonian Institution's SELGEM (Self-Generating Master) system of information management. ¹⁰ A tagging sheet is prepared for each slide, which contains the following information: source of the slide or photograph year and month slide or photograph was produced title of the picture subjects of the picture (as many as six subjects may be assigned) . name of artist dates of birth and death minority group birthplace principal country of residence exhibition name and checklist number for works which are part of an NCFA exhibition date of execution period medium medium remarks dimensions location remarks classification numbers Among the indices generated by the Slide and Photographic Archives (SAPA) data bank are: Master index, including each record in its entirety and listed in serial number order; Artist index, listing the works of each artist by medium and by title; Subject index, listing for each descriptor (subject heading) the medium as well as the artist and title; Artist authority index, in which artist, date of birth, source of biographical data, and artist's principal country of residence are listed. Subject cataloguing at SAPA is also carried out through a controlled vocabulary (thesaurus), with primary, secondary, and tertiary terms. Contrary to the GRIPHOS system, the SELGEN system used at the Smithsonian Institution does not have proper subject division. Instead, proper names are added as secondary or tertiary references only (for instance: Landscape - waterfall - Niagara). SAPA's own innovation is the compilation of a "test thesaurus." This test thesaurus is actually an alphabetical index of secondary and tertiary terms indicating the primary term to which each of them belongs. Thus in the test thesaurus we would find both "Niagara" and "waterfall" listed alphabetically, with the mention "see Landscape" in parenthesis. It could also be termed a "Master Subject Index". From the descriptions studied I have been unable to assess the physical set—up of the files of both the Eastman International Museum of Photography and the National Collection of Fine Arts' Slide and Photographic Archive. I gather they are filed according to a registration or accession number, their retrieval being based solely upon one of the indices to the collection. ### 3. Santa Cruz Classification System 4. Santa Cruz has a consolidated, standardized classification system for art, history, and science slides. It aims at encompassing all academic disciplines, with primary concern for the social sciences, natural sciences, and humanities, as well as art history and creative art. The university has a strong interdisciplinary approach to teaching, and the slide library reflects this emphasis. In the fields of history and art, slides are grouped by historical period and, within each period, by country (time and place being the two common elements between history and art). Art historical files maintain the traditional division of Architecture - Sculpture - Painting - Minor arts. Alphabetical order is followed for all sublivisions: countries are listed alphabetically within each continent, as are subject lists, personal names, and titles. The classification of slides follows three steps: - 1. assigning the classification number: - 2. labeling the slide; and - 3. keypunching the classification data. The classification number consists of an 18-digit call number reflecting 10 sorting fields, i.e., chronological period country medium style-optional origin: artist - city subject content subdivision of subject (technique) - optional title detail number (date of work) additional detail number (source of the slide) - optional The system is useful at three levels: The data cards can be used manually: the structured format of the call number (the 18 digits are arranged in three rows of six digits each) aids in recognizing slides of related subject matter. Thus landscapes, portraits, etc. can easily be grouped together. This is in keeping with the Santa Cruz library system's aim of facilitating easy browsing of the slides. If keypunch and sorting machinery is used, a collection of a few thousand slides can be semi-automated. One keypunch card per slide is punched with the pertinent data. This retrieval device is much more efficient than manual sorting. (The McBee cards used by the circulation departments of Cornell University Libraries for the retrieval of books works in basically the same way). At a third level the cataloguing of the slides can be fully automated by transferring the card data to a computer tape or disk. This is, of course, the fastest way of identification and retrieval of slides. At this level, indexes of each of the 10 sorting fields can be easily produced. ## 4. Cornell University - Slide Library of the College of Architecture, Art, and Planning 5 This library, which handles over 175,000 slides, as adapted the system utilized at the State University of New York at Buffalo. The slide library serves the faculty of the faculty of the College of Architecture, Art, and Planning. The collection is divided into 27 major classification areas (appendix 1). Architecture (i.e., all architecture except modern) slides are subdivided by country city (alphabetically within country) building type name of building Modern architecture (i.e., 20th century architecture) omits the country and city, and replaces them by the name of the architect. Fine arts, in turn, are subdivided by country artist A third category, Theory, is subdivided according to historical period: Ancient Medieval Renaisance Modern, and then by architect. Cataloguing is done directly on the slides. The fine art slides' upper labels, for example, contain the following information: 5. Webster call code + number of slide in series Medium. Nationality. Name of artist. Title of work. Date. (Material) Location. Name of museum or collection #### The bottom label contains: Cornell, College of Architecture stamp Spill-over information from top label (two lines) Source information Identification of the slides by color-labels renders them readily accessible. # 5. <u>Slide classification scheme of the Art Department of Stanford University</u> Stanford University 6 The classification of art slides in Stanford University, based on the Minnesota system, is not computerized. All art is first divided into the areas: - Aboriginal . Asia Near East . West XYZ (Photography, Principles of Art, Art Building at Stanford University, etc.) #### Subsequent divisions are as follows: Near East West Aboriginal Asia geogr. area era (prehist. -20th c.) region country country culture (exc. Africa) period era medium medium medium medium subd. of subd. of tribe subd. of medium medium medium subdiv. of medium Aboriginal art is first divided by region (Africa, Central America, North America, etc.). Further divisions depend upon the characteristics of each culture. Thus, South American aboriginal art is subdivided as follows: Aboriginal South America Andean Architecture - Sculpture - Painting - Minor Arts (jewellery, quiltwork, etc.) Subdivision of medium, where applicable Style or country African aboriginal art is subdivided as follows: Aboriginal Africa Medium -Tribe- Subdivision of medium, where applicable (figure, mask, relief) All information is contained on the slides.
Cross-reference cards are interfiled with the slides. Slides are divided by different color cards: Main divisions get white cards Second divisions get buff cards Third divisions get pink cards (usually used for titles; used for cross-references) Different color edges are assigned to different media. The system of coloring, however, is not apparent from the description studied. All artists in the slide file are entered on 3 x 5 cards with a notation as to where slides of each artist's work may be found. This is, it appears, an expanded "artist authority file". Of all five slide libraries studied, three use a computer-generated classification system, while two (Cornell University College of Architecture, Art and Planning, and Stanford University Art Department) use manual classification systems based on colors and other visual aids. Since it has been decided that the slide library of the History of Art at Cornell will use a machine-readable classification, I shall concentrate now on the three libraries which have adopted such a system. Of these, both Eastman's and the National Collection of Fine Arts' (N.C.F.A.) are museum libraries, while Santa Cruz's is the library of a university with strong interdisciplinary approach to teaching. The emphasis is important because it shows that all three had to devise a retrieval system understandable and simple for patrons in all disciplines, - not necessarily art historians. This requires a very detailed input, enabling access to the slides from a great variety of points. The tagging sheets of these systems, detailed above, are evidence to this variety. The more access points each slide has, the more easily it is retrievable, - but also becomes the more expensive. The price of computer programs depends greatly on the variety of input we feed them. For the purpose of our library, some access points used by Eastman would be superfluous, such as "date of display," "credit for exhibited label," "copy negative number," "inscription/signature." So would be some entries in the N.C.F.A.'s system, such as "artist-minority group," "exhibition name and checklist number for works which are part of an N.C.F.A. exhibition." Clearly, such access points are important only to a museum. As to the Santa Cruz system, the nature and number of its access points would be suitable for our purposes. We decided not to try it, however, because its use is fairly complicated and major shortcomings need to be corrected. Another consideration in choosing a classification system is the subject terminology (thesaurus) it uses. The thesauri of all three classification systems studied seem good: all have extensive, detailed terminology, with ample cross-referencing. The terminology used by the N.C.F.A., with subjects broken down in primary, secondary and tertiary categories, seemed most applicable at first glance to our slide library. This, coupled with the existence of a clear instruction manual of the N.C.F.A., was a primary factor in our decision with Ingeborg Wald to test its applicability on our own collection. # III. Research at the slide library of the History of Art Department of Cornell University. In order to acquire a better understanding of the working of subject cataloguing in general and the adequacy of the thesaurus of N.C.F.A. for our purposes in particular, I made a sample testing of about 250 slides, assigning each slide to one or more subject categories. #### Baroque art. First, I examined slides on paintings of the Baroque period, namely, all slides available of works by Boucher, da Cortona, and de la Tour, as well as some by Baburen and Poussin. In general, it was possible to assign the subject of the slides examined to the categories of the N.C.F.A. thesaurus. On the other hand, many categories relate specifically to American art, history, and customs. This is natural, since the thesaurus was created for use by the N.C.F.A. Some of the categories or their manner of subdivision are not applicable to the Cornell collection. They have to be either deleted, replaced, or reworded. I refer specifically to categories such as ARCHITECTURE-EXTERIOR ("civic," "bank-name," "hotel"), ETHNIC, FIGURES IN EXTERIOR/INTERIOR, HISTORY, RELIGION, WESTERN, -- as explained in Appendix C. I have therefore changed the categories mentioned to align them better with our needs. Where necessary, I have also created new primary and secondary terms. The changes have been added to the existing thesaurus (Appendix B). An explanation of the rationale for these changes or addenda is found in Appendix C. #### Other categories tested I also tested some categories which could present new problems: Photography Posters Art theory Kitsch Forgery (fake) Photographs can be subject-indexed the way paintings are. Posters, art theory, and forgery should be added to the thesaurus as primary categories. A category of this kind already exists in the N.C.F.A. thesaurus: "Kitsch" is, however, harder to define. It includes such eclectic slides as that of the motion picture set of a Greek temple, or the different rooms of an "anaesthetic" (and unesthetic) modern hotel, abounding with pink, plush, and posh. It is, of course, subjective categorization of visual phenomena, and, as such, it should probably be omitted from the thesaurus. There is an additional group which requires our attention, even though no examples have been found in the sample. These are paintings which follow 19 (in style and/or subject matter) works of a well-known artist (as are, for example, all the Bacchanals painted after Titian). This category should probably also be represented in the thesaurus. #### Cross-referencing The addition of new categories does not solve every problem. The subject of some paintings is not clear-cut. Poussin's "Landscape with burial of Phocion" is both mythology and landscape. Velazquez's "Maids of Honor" could be called both genre and portrait painting. In such instances, cross-referencing (i.e., assigning of more than one primary category) is necessary. There are also instances in which the title of the painting does not correspond with the subject as seen. This is especially the case with slides of details of paintings. For instance, the detail of da Cortona's "Samaritan at the Well" would have to be classified as FIGURES IN A LANDSCAPE. Yet the title clearly indicates a religious subject. In such an instance, cross-referencing is again necessary: the painting should appear under both FIGURES IN A LANDSCAPE and RELIGION-- New Testament--Christ. As to the "unorthodox" categories discussed before (forgeries, art theory, posters), they could be much more easily retrieved if they were cross-referenced (when possible) with the subject they represent. Thus, while an original painting of, for instance, a peasant boy feeding chicken could be subject-indexed as both FIGURES IN EXTERIOR—farm, and ANIMAL—bird—chicken, a forgery of that same painting would be indexed under FORGERY and the above two subject categories. #### Media not tested It is apparent from the above description that the thesaurus of the N.C.F.A. is applicable—with some modifications—to our collection of painting, graphic art, and sculpture. The thesaurus seemingly provides for subject classification in all forms of art. Architecture is represented under the primary category ARCHITECTURE—EXTERIOR, ARCHITECTURE—INTERIOR. However, on closer analysis we realize that these categories cover paintings with architectural subjects rather than architecture per se. (This is understandable considering that the N.C.F.A. is essentially a picture collection, and therefore the emphasis of its thesaurus must be on painting.) It must also be asked whether the thesaurus of the N.C.F.A. is cpplicable to forms other than the graphic arts. Can, for instance, textile works, illuminated manuscripts, pottery, metalwork also be subject-indexed and, if so, is it really useful to do so? Will we ever want to retrieve a slide on Inca pottery under ANIMALS, only because llamas are the main figures on that pottery? The fact that it is a pottery, and its shape or function are more important characteristics than the ornamentation. The same consideration applies to textiles, metalwork, and ceramics. The search would usually be made according to what the object is (coat, tapestry, rug; necklace, tool, reliquiary; pot, vase, statuette). A brocade on the reliquiary of S. Librada Siquenza depicts a stylized eagle and other animals. Who would look for this as "Textile with eagle?" Probably the more precise terms under which this brocade would be sought is "Textile for church use." It becomes apparent that either separate thesauri should be compiled for the different media or one "union-thesaurus" has to be devised, which contains all primary, etc, entries for all media. The latter solution has several disadvantages: - (a) The thesaurus becomes unwieldy for the user; it makes the search more difficult. - (b) It will be a mixed list of actual objects (in architecture, jewelry, etc.) and subjects represented on them. - (c) Confusion may arise between categories. For example, "Church" in painting is an adequate tertiary category (ARCHITECTURE EXTERIOR--Religious--church) for the representation of churches in paintings. In architecture, however, it should be a primary category, with numerous subclasses (style, architectural details). It seems more practical to use several thesauri according to media. For example, Santa Cruz uses the following classifications: By subject in sculpture, painting, drawing, photography, graphic arts, mosaics and stained glass. By technique (subdivided by subject) in book arts, art theory, commercial art and theater arts. By building type in architecture. By shape, subdivided by subject (if applicable) in ceramic and glassware. By product in fashion and fabric design (textiles) and in so-called "minor arts" in other materials (subdivided by dominant material). 7 #### IV. Conclusion The slide
library of the History of Art department needs to be reorganized, in order to fecilitate swift retrieval and filing of the slides. This reorganization should cover three different areas: - A. The physical set-up of the library - B. Computerization of the catalog - C. Subject indexing of the collection. #### A. Physical set-up of the library At the beginning of this study I pointed out that the History of Art library has no uniform policy for the filing of slides. Classes are established according to medium in some cases and according to geography in others. To fully reorganize the collection following a uniform criterion might prove more cumbersome than useful to the users of the library (especially faculty members). However, even if the overall physical setting of the library is not altered, some changes should be made for the sake of consistency: - 1. Graphic works should be broken down into individual categories (painting, drawings, etchings, etc.) or they should be consolidated, i.e., grouped under the artist. - 2. Some changes in the names of classes should be made. For example, "European painting" should be changed to "Western painting" to give room to North and South American painters as well as European ones. - 3. Misfiling could be avoided by adopting some general procedures: - a. Slides of the same object should be-labeled with the same title. At present, for instance, two copies of the slide of a painting by Boucher have two different titles: "Odalisque (Mile O'Murphy)" and "Mile O'Murphy." Furthermore, they are filed in two different places. - b. Assign each slide a number, to avoid misunderstandings when slides are replaced in the files. I have found da Cortona's painting "Darius and Alexander" filed under "Religion" and "Hagar" filed both under "Religion" and under "History." Boucher's Allegories (Autumn, Winter) were filed under "Landscapes." #### B. Computerization of the catalog The aim is a complete cataloging of each slide. The catalog can be set up for one of three systems of retrieval, as described in the summary of the Santa Cruz system: - a. using data cards manually; - b. using keypunch and sorting machinery; - c. putting the catalog on a computer tape or disk. The three systems differ mainly in the ease of use and in the cost of establishing and using the system. Computerization provides a most expeditious retrieval. It can also be adapted easily to subject indexing and cross-referencing at the level desired. Data storage in the computer can be used to print out several indexes, the first of which could be a master index for artists. The tagging sheet will determine the information about each slide which can be stored in the computer and the search categories (access points) according to which the slide can be retrieved. Six main access points are necessary: medium country artist date title subject. Additional information should be included on the tagging sheet: - 1. Medium. It should include such subcategories as lithography, drawings, illuminated manuscripts, etc. - 2. <u>Title</u>. Each word of the title should be retrievable, not just the complete title. Thus, for example, "The rape of the Sabines" should be retrievable under "Rape" and under "Sabines" as well. - 3. Subject indexing. There should be room for at least two entries for subject categories. - 4. Additional data can be included on the tagging sheet (or in the computer record), such as: actual dimensions of the work of art location of the work of art bibliographic references. #### C. Subject indexing Art historians may have doubts about the usefulness of subject indexing of an art slide collection. They generally do not look for slides according to subject, but according to artist, period or country. Subject indexing would soon prove useful, however, to the faculty member teaching comparative art, or studying the different themes of painting by an artist (Boucher's "Chinese scenes," Canaletto's Venetian paintings or Rembrandt's grup portraits, for example). Retrieval of slides by subject would also help art history students. Finally, subject indexing would be extremely important to users outside the History of Art department. I refer to the fifteen departments at Cornell presently borrowing slides from the collection, for instruction in fields as diverse as archaeology and theatre arts. The thesaurus submitted (Appendix B) could be used as a basis for the subject indexing of the collection. I consider it merely a draft, which can be expanded or modified. The definitive list of terms in the thesaurus should by all means be determined jointly by an art historian and a librarian. #### Appendix A #### MAJOR CLASSIFICATION DIVISIONS As used in the Slide Library of the College of Architecture, Art and Planning - Cornell University. - A Maps (World & Large Geographic Areas) - B ARCHITECTURE - MA MODERN ARCHITECTURE - C SCULPTURE - D Drawing - E PAINTING - F Mosaics - G Manuscripts - H Book Arts - I Prints - J PHOTOGRAPHY (Alphabetically by photographer, type, exhibition, etc. - K Landscape ` - L Military (Military camps, military organization, etc.) - M Numismatics (Coins, medals, seals) - N Portraits - 9 THEORY - P Ornament - Q Ceramics - R Glass & Enamels - S Jewelry, Jewels, Metalwork - T Wrought Metal, Arms, Armor - U Farniture - V Tapestry, Textiles, Wallpaper, Embroidery - W Culture ## Appendix A (2) X - Tools & Inventions Y - Transportation Z - Government ### Thesaurus of the National Collection of Fine arts as changed to adjust it to the needs of the Slide Library of the History of Art Department at Cornell University #### Symbols used: ✓ categories encountered in the sample testing Z should be deleted # NCFA SLIDE & PI GRAPH ARCHIVE SUBJECT CLASSIFICATION GUIDE | PRIMARY CATEGORY | SECONDARY | TERITIARY | EXPLANATORY NOTES | |----------------------------|--|--|---| | ABSTRACT | | | art works which appear to have no reference
to known visible objects, and identifiable
objects that have been distorted | | | , | | (Always use title of art work as a cross reference for other appropriate categories e.g. "Abstract Landscape" use LANDSCAPE as well as ABSTRACT.) | | ALLEGORY

See note 1 | name of what is being symbolically represented: A-Z; charity, death, democracy, good & evil, justice, spring, war, & papacy, & ages of the world, etc. Sunspecified representation | • | corporeal representation of abstract concepts, do not confuse with mythology o.r. with "religion", if applicable | | ÄNIMAL | for mammals, record name: A-Z bull, cat (lien, etc.), cow, dog, goat, horse, mule (include donkey ox, pig (include boar, hog), rab sheep. | | If a work contains too numerous examples only reference the most prominent and put plain ANIMAL for the rest | | | for others, record general type amphibian bird | first: frog, etc. chicken, eagle, hummingbir parrot, rooster, etc. | rd, | | | crustacean
fish
insect
reptile | crab, lobster, crawfish, ba
trout, salmon, etc.
butterfly, spider, etc.
lizard, snake, turtle, etc. | · · · · · · · · · · · · · · · · · · · | | PRIMARY CATEGORY | SECONDARY | TERTIARY | <u>EXPLANAT</u> | ORY NOTES | · | |------------------|---|---|-----------------|---------------------|-----------------------------------| | ARCH INTERIOR | boat (incl. figureheads) | name of boat: e.g.
name: e.g. Brooklyn | | (views of interior | rs or exteriors atively close up) | | | bridge | • | 1 | or parrange rer | activery crose up; | | & | castle | name | | • | - ' | | Angu Turuturan | civic | Z { CA-Capitol | | | | | ARCH EXTERIOR | , | DC-Capitol * | • | | | | · · · | , | prison
Senate | | | • | | | | Deliane | | | • | | See note 2 | | town hall | | | | | | classical | _ | | · | | | ** | commercial | bank-name | , | - | | | 1 | | hotel, etc. | • * | | | | | detail | door, window, etc. | • | | | | | domestic | bathroom, bedroom, | | | | | ~ | | kitchen, etc. | , . | | | | | education | (teepee, etc.) library, museum, | | | | | | | school, etc. | | | , | | | farm | musiu slamatam ata | | A | - | | | industry | grain elevator, etc. | | america nomo onlar) | | | | machine | fort (only if name | not known, oth | erwise name only/ | | | - | military | ' . | | | Ang. of the second | | | mill | , | | • | | | | plan (any kind) | | • | nga
i | * | | | religious | church, temple, etc | name | 10 | • | | . • | sign (incl.trade signs, cigarstore figures) | 2 monastery | • | | | | | studio | | | | | | | theater | | , | | • | | | weathervane | | | | ч | | | | • | | | | | | | | • | | | ART THEORY See note 3 | PRIMARY CATEGORY | SECONDARY | TERTIARY | EXPLANATORY NOTES | |------------------|--|---|---| | BIZARRE | death, violence | war, crime | strange & grotexque scenes; incl. scenes . | | | erotica, illness,
occult, handicapped | • . | showing death (crucifixions included) | | CARTOON | political | ٠ | | | - | | · | <u> </u> | | CATACLYSM | name type; earthquake,fire,flood, shipwreck,storm, tornado,volcanic eruption | | | | CEREMONY | name type; baptism,
Christmas,dance,festival,
funeral,harvest,parade,wedding | 2 | <u> </u> | | CHILDREN | | | if a
portrait, no need to list again here if single, place under FIGURE | | CITY:5CAPE | location: country Z foreign type: imaginary night river rural water wharf winter | city name
city name
name, e.g. Hudson | <pre>Z (if not US) put country & city; Z (also put FOREIGN-city name.) if US or CANADA put state (or province) & city name (use two-letter abbreviations) e.g. CITYSCAPE-PA-PHILDADELPHIA</pre> | | EQUESTRIAN | | | not necessary to c.r. under ANIMAL-HORSE: | if a monument, no need to list again here | | | | • | | |--|--------------------------|--------------------------|---|---| | PRIMARY CATEGORY | SECONDARY | TERTIARY | EXPLANATORY NOTES | | | Z;
ETHNIC | | - | 2 2 2 20 | | | ETHNIC | black | | any depiction of | | | | Indi an | tribe, e.g. | • | | | To the second se | • | Fox, Choctaw, | · · | | | | oriental | Iroquois, etc. | • | | | | name of nationality e.g. | Italian Franch etc. | 'n | | | See note 4 | name of nationality e.g. | - Toalian, French, Coc. | | | | ETHNOGRAPHY | 2 country | @ ceremonies | ② do not confuse with EXOTIC LANDS | | | ETHNOGRAPHI | m country | a daily life | | | | | • | 2 performing arts | | | | See note 5 | | A religious images | | | | · · · · · · · · · · · · · · · · · · · | | | | _ | | EXOTIC LANDS | 2 country | ceremonies | ♠ do not confuse with ETHNOGRAPHY | | | , | | a daily life . | | | | See note 6 | | | · , | _ | | FANTASY | • | | fantastic creatures | | | FEMALE & CHILD | | | | | | 7 | • | | to other allow shows annual | | | FIGURE FEMALE | √bust (primarily sculptu | re) | if figure and setting share equal | | | ' | child elderly | | importance, prefer FIGURE(S) IN INTERIOR/
EXTERIOR - but c.r. if appropriate here | | | | fragment (primarily scu | lpture) hand, foot, etc. | EXTERIOR - But C.r. II appropriate nere | | | | √head | * | , in the second | , | | | √ nude | | | | | | torso (sculpture) | | | | | 1. | | | | | | FIGURE GROUP | artist & model | ✓ nude | closely knit group, with little definition | • | | | bust | a bust | in background; c.r. here if homogeneous | | | | children | a head | group in a setting (main cat. FIG. IN | | | | elderly | , | INT./EST.) | | | To the second se | √ female | | ; | | | | male . | | | | | | nude | | | | | | 2 couple | | | - | | | | | • | | | | · | | | |------------------------|---------------------------------------|------------------------|---| | PRIMARY CATEGORY | SECONDARY | TERTIARY | EXPLANATORY NOTES | | FIGURE MALE | ✓ bust (primarily sculpture) | nude | if sex of figure is unknown, class as male | | | child | 2 head , | if figure and setting share equal importance | | | elderly | | prefer FIGURE(S) IN INTERIOR/EXTERIOR but | | | fragment (primarily sculpture) |) | c.r. if appropriate here | | •, | √ head | | | | | nude | | | | .• | torso (sculpture) | • | | | * TOWN (G) THE THEOTOP | James L. L. | . , | scenes in the home or yard | | FIGURE(S) IN INTERIOR | domestic | | scenes in he home of yard scenes showing routine life on farm | | TOTAL CONTRACTOR | farm . | | western, wagon train life styles | | FIGURE(S) IN EXTERIOR | Zfrontier
√rural | @ market place | village or countryside - | | • | urban | market prace | city life | | Coo moto 7 | n pastoral scene | - | CIO TIIG | | See note 7 | m pastoral scene | | ^ | | FORGERY | | • | | | See note 3 | · · · · · · · · · · · · · · · · · · · | | | | HISTORY | Z us | 2 anecdote | isolated event; specific happening, not in | | il Dioni | | a anceaste | war | | See note 8 | | 2 Civil War | | | page conference | | Z depression | , | | | , | Z exploration, space | , | | . * | | z. flag | when the flag is whole painting, as in | | • | ٠, | z invention | Jasper Johns use STILL LIFE | | | | Z immigration | - | | : | - | <pre>7 medicine?</pre> | | | | | Z Revolution | | | • | | Z Spanish-Amer War | | | | | Z War of 1812 | \.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\.\. | | | | Z. World War I, II | 1 | | | ∠ name other country | · | , | | | & art, literature, music | | | | | 2 Antiquity | 2 Greek | | | | Mediaeval | R Roman | ` | | | 2 Modern | 2 Near East | ·* | | | A Historical legends or | 2 country | , | | - | anecdotes | , | • | | | | • | | | 0.00 | | | | | RIMARY CATEGORY | SECONDARY | TERTIARY | EXPLANATORY NOTES | • · · · · · · · · · · · · · · · · · · · | |---|---------------------|--|--|---| | ANDSCAPE | √ place name | | if not US put country first-city if US put state-city- | • | | • ** | beach | , | , | | | | building | • | • • | - | | | ' c any on | | ٠ | `` | | | coast | | r | • | | • | desert | | • | | | , | Z-foreign-, | city, town, place | <u>,</u> | • | | • | farm | | • | • | | | forest | | ** | 4 | | | garden | | • | | | , | imaginary | | * | | | | island | name | 5 | | | • | lake- | name, e.g. Lake Georgo | 9 | • | | • | marsh | | •• | | | • | meadow | | | | | | , mo ổu | | • | - | | · · · · | √mountain- | name, e.g. Mt. McKinlo | ey e | 1 | | | night | | | | | | orchard | | | | | | park- | name, e.g. Yellowston | | • | | | phenomenon- | type or name, e.g. ge
natural bridge, etc | | | | • | ,plain | | | | | | prairie | | | | | Ā | rainbow | | | • | | | river- | name, e.g. Hudson | | | | • | road . | | | • | | • | · √rural | | • | • | | • | trees 🕏 | • | ~~ | | | , | tropic | | | ç | | | valley | u | • | | | *************************************** | water | • | when type is not known | | | | waterfall | name, e.g. Niagara | | | | , L | t wharf | | | | | | winter | | | • | | | <u> </u> | | | | | | | | ^ | | | PRIMARY CATEGORY | SECONDARY | TERTIARY | EXPLANATORY NOTES | • . | |---------------------
---|---|--|-----| | LITERATURE | author: A-Z
Cooper, Dante, Goethe,
Homer, Irving, Keats,
Longfellow, Shakespeare, etc. | name of work | scenes from literary works name, if known, otherwise just LITERATURE, incl. fairytales | - | | MAP | geog. area name
city-plan | name | | , | | MISCELLANEOUS | emblem - insignia
- shield | group,city,club,etc. | see also: STILL LIFE-LETTERS | | | MODERN ART MOVEMENT | assemblage
body art
comic strip
earth work | box | contemporary art (primarily of the 60's) which does not fit into any other category. | | | | happening kinetic luminist earth art | | | , | | MONUMENT | column
cross
equestrian
fountain
gravestone | place-if known, state-city name of person buried last name first | put under FIGURE or PORTRAIT first | • | | | obelisk
tomb
proper name e.g. Statue of Lib | | this category includes free-standing arches and statues | | | PRIMARY CATEGORY | ` SECONDARY | TERTIARY | EXPLANATORY NOTES | |---------------------------------------|---------------------------------------|--|---| | MYTHOLOGY | √classical | character or person e.g. Venus, Aphrodite (only 'classical' is | include Greek and Roman | | | other | broken down by characte | er) if author, see also LITERATURE | | OCCUPATION | agriculture | harvesting, sowing | | | | beggar
cook | , | | | | . `craft (includes all arts) domestic | sewing, ironing, etc. | scenes depicting potters, blacksmiths, etc. | | | education
engineer | • | schools, libraries, etc. | | | entertainment | • | entertainers that do not fit under
RECREATION or PERFORMING ARTS | | | fireman
industry | , | _ | | | labor law | • | · · · · · · · · · · · · · · · · · · · | | | medicine
military | • | | | | policeman
political | | • • • | | | religion
service | barber, waiter | | | | n tailor
speaker | , | | | | transportation vagrant | · · · · · · · · · · · · · · · · · · · | ship's captain, taxi driver, etc. | | · · · · · · · · · · · · · · · · · · · | √vendor
writer | · | · | | PRIMARY CATEGORY | SECONDARY | TERTIARY | EXPLANATORY NOTES | | |-------------------|--|---|---|---| | PERFORMING ARTS | dance
music
 | • • costume | ballet, etc. concerts, or someone playing instrument stage performances see also: OCCUPATION-ENTERTAINMENT; ARCH INTERIOR-THEATER; RECREATION includes amateur performances | ; | | PORTRAIT FEMALE | √name, last name first (both maiden & married, if given), Indian names, e.g. She Who Bathes Her Knees; actress, artist, dance, education, law, medicine, music, suffragette, states writer, self | √bust, carricature, child, miniature, head nude | put as PORTRAIT only if name is known; first name is sufficient | | | PORTRAIT GROUP | √name, last name first actors, artists, family female, male, writers | carricature, child miniature | • | | | PORTRAIT MALE | <pre>/name, last name first (no titles); Indian names e.g. Big Elk; actor, artist, dance, expl education, industry, law, medicine, music. military, philanthropist, president, religion, scien statesman, writer, self</pre> | , | | , | | POSTER See note 3 | © commercial Cultural political tourism | , | 47 | , | | | ~ | | • | |---------------------------------------|----------------------------|--|--| | PRIMARY | SECONDARY | TERTIARY | EXPLANATORY NOTES | | ,
DDTMTMT17F | fracture, theorem; | | · | | PRIMITIVE | mourning | | • | | • | mout iii iig | | | | · · · · · · · · · · · · · · · · · · · | | | | | RECREATION | A-Z | | • | | • | boating | | * do not c.r. under eating or drinking | | • | cafe * | | " do not G.1. anger eaving or a zero-e- | | | circus | • | | | | courting | | , | | · | craft | carving, knitting | | | v | | sewing, etc. | | | | dancing | square dancing, etc. | | | | drinking | _ | | | | eating | | | | | fair | | • | | | fishing | • | | | | games | cards | | | , | horse-racing | , | | | | ✓ hunting | المحادث والمراد والمرا | and the contract of the first that the contract of contrac | | | ice-skating | | | | | kite-flying | , | | | * | park | | | | | picnic * | • | *do not c.r. under eating or drinking | | • | reading | • | | | • | roller skating | | | | | sleeping | • | | | • | smoking | | 1 , ' | | • | sports | fight, football, baseball | | | | swimming | | | | • | tennis . | • | | | | theater | cinema, ballet, opera, mus | sic; spectator's point of view only | | 1 | | | | | ner rator | . / от | ⊗ Creation, Moses | ♥For religious architecture use | | RELIGION | ✓ OT
✓ NT | | Holy Family ARCHITECTURE | | See note 9 . | | ✓ Christ, Saints, Aposttes, | noty ramity Anomitectors | | | Z prayer? | Madonna & Child Child Madonna & Madonn | | | . 1 | | ⊗ Nativity, Passion | • | | | | • | | | | name of religion, if known | • • | 40 | | 3 48 | | ý | 49 | | PRIMARY CATEGORY | SECONDARY | TERTIARY | EXPLANATORY NOTES | |------------------|--|--|--| | SERIES | name | • | several works
by an artist known by a collective name, including murals and comic strips | | /șțill life | botanical drawing Vflowers foliage | <pre>bouquet name: lily, rose, etc.</pre> | include still lifes that are part.of other scenes | | . • | furniture
foodstuffs | bed, chair, etc. | | | • | fruit
game
japonica | apples, peaches, etc. bird, deer, rabbit, etc | · · · , | | | letters mixed musical instruments | collage
flowers, foodstuffs, et | e.g.Stuart Davis | | • 6 | numerals | • | e.g. Robert Indiana | | TRAVEL | air | balloon, helicopter, plane, etc. | | | _ | land water | bus, car, carriage, cycle, train, trolley, truck, wagon boat, canoe, submarine | include railroad tracks | | WATERSCAPE | name type (lake, river, ocean, sea, etc) | | cic Ocean, Mediterranean Sea | | | boat
harbor
night | canoe, gondola
name | , | | - 1 | wharf | name , | | Z WESTERN Notes on the changes and addenda to the terminology of the Thesaurus of the National Collection of Fine Arts - ALLEGORY. I encountered the following subjects: Winter, Painting, Music, Spring, Autumn. Some paintings required the creation of unorthodox categories, such as "Ages of the World" (for da Cortona's frescos, "Age of Gold" and "Age of Silver") and "Papacy" (for da Cortona's painting "Glorification of the reign of Pope Urban VIII"). - 2. ARCHITECTURE EXTERIOR. The terminology used is useful for 19th century America, but is not good for our purposes. In medieval architecture, "Church" is a main category. One might ask for architectural or decorative features such as portals, naves, sculptural decoration, vaulting. A tertiary reference to "church, temple" does not suffice. The exact terms and categories will become obvious only when a sampling of classical, medieval, and Renaissance art is also undertaken. - ART THEORY, FORGERY, POSTERS. They should be included in the thesaurus as subjects, just as "cartoons," which is already contained in it. - 4. <u>ETHNIC</u>. It should be replaced by Ethnography, with corresponding secondary and tertiary terms. - 5. <u>EDHNOGRAPHY</u>. Included in this category is all art documenting the life and customs of peoples. Thus, the photographs taken of Balinese culture (their ceremonies, market, art, etc.) falls into this category. If the authenticity of the depiction is doubtful, it should be included under "Exotic lands." - 6. EXOTIC LANDS. Depictions of a country as imagined or as interpreted by the artist belong here. (For example, Boucher's "Chinese scenes"). - a bit awkward. The figures are usually placed within a context, and it is in this context that they should be retrievable. I doubt, for example, that anyone would look for Monet's "Field of poppies" under "Figures in exterior." The possibility of breaking down this general primary category into some more specific primary categories should be examined. I can think, off-hand, of: - Figures in a landscape. - Genre or everyday scenes, with secondary categories such as dorestic interiors, tavern scenes, "fêtes galantes," farm, rural, urban, etc. The existing secondary categories in this group should also be reexamined. "Frontier" clearly refers to 19th century American life, and probably is unnecessary for general use as a separate category. On the other hand, baroque paintings such as "La petite jardinière," "Annevte et Lubin," "Pense-t-il aux raisins?" (all by Boucher) call for the creation of the category "Pastoral scene." Other categories reflecting mostly the taste of a specific period should also be devised. - 8. HISTORY. This category has been completely changed, to reflect world history. Among the new secondary categories I have included "Historical legends or anecdotes," to account for paintings which depict historical but unauthenticated events. Such is the case with the paintings by da Cortona: "Antiochus III and the Priestess of Diana" and "The rape of the Sabine women." - Should be added, to account for religious scenes such as da Cortona's "Divine Providence." Among the tertiary references, more important than the "Holy Family" is the category of "Madonna and Child," a central theme of medieval art. I also added to "Christ" the tertiary categories of "Nativity" and "Passion," both recurrent themes in religious art. Among Old Testament subjects, the Creation and Moses are frequently represented. For this reason, they should be included as tertiary categories. #### Bibliography - Anglo-American Cataloging Rules. Chicago: American Library Association, 1967. - Baughman, James C., "Toward a Structural Approach to Collection Development." College and Research Libraries, May 1977 - Betz, Elisabeth W., Organization and Cataloging of Pictorial Material in the Library of Congress Prints and Photographs Division. Working paper. Washington: Library of Congress, March 1978. - Bogar, Candace S., "Classification for an Architecture and Art Slide Collection." <u>Special Libraries</u> 66:570-4, December 1975. - Chenhall, Robert G., Nomenclature for Museum Cataloging. Nashville: American Association for State and Local History, 1978. - Eskind, Andrew H. and Deborah Barsel, "International Museum of Photography at George Eastman House. Conventions for Cataloguing Photographs." <u>Image</u>, Special Issue: Cataloguing Photographs by Computer, 21:4, December 1978. - Immroth, John P., A Guide to the Library of Congress Classification, 2d edition. Littleton, Colo.: Libraries Unlimited, 1971. - Irvine, Betty J., Slide Libraries. A Guide for Academic Institutions, Museums, and Special Collections. Littleton, Colo.: Libraries Unlimited, 1979. - Lewis, Elizabeth Matthew, "Visual Indexing of Graphic Material," Special Libraries 67:518-27, November 1976. - Nacke, Otto and Gerhard Murza, "Ein einfaches Dokumentationssystem für Diapositive," Nachrichten für Dokumentation 28:26-8, February 1977. - National Collection of Fine Arts, NCFA Slide and Photograph Archive. Washington: Smithsonian Institution, January 31, 1979. - Reinhardt, Phyllis A. "Photograph and Slide Collections in Art Libraries." Special <u>Libraries</u> 50:97-102, March 1959. - Simons, Wendell W. and Luraine Tansey, <u>Santa Cruz Classification System</u>. Santa Cruz: University of California, 1968. - Simons, Wendell W., "Irvine, Betty Jo. Slide Libraries: A Guide for Academic Institutions and Museums," College & Research Libraries 36:76, January 1975. - Tansey, Luraine, "Classification of Research Photographs and Slides," <u>Library</u> <u>Trends</u>. 23:417-26, January 1975. - Terry, Carol, Stanford University Art Department Slide Classification Scheme Based on the Minnesota System. Stanford: Stanford University, 1980. - Vanderbilt, Paul, "Filing Your Photographs: Some Basic Procedures," Technical Leaflet 36 History News, Vol. 21, No. 6, American Association for State and Local History, June 1966. - Vogt, Diane L., Corning Glass Works Archives Photonegative Computer Index Program Summary. Corning: Corning Glass Works, August 28, 1979. - Webster, Margaret N., <u>Training Manual for Slide Library Employees</u>. <u>College</u> of Architecture, Art and Planning. Ithaca, N.Y.: Cornell University, 1979. - Wiederkehr, Robert R. V., <u>Alternatives for Future Library Catalogs: A Cost Model</u>. Final Report of the Library Catalog Cost Model Project Prepared for the Association of Research Libraries. Rockville, Md.: King Research, June 1980. - Yale Center for British Art, "Procedures and Standards for Subject Cataloging and Retrieval in British Art" and "Subject Authority used by the Photograph Archive Yale Center for British Art," New Haven, Ct., 1979. - Zahava, Irene, "Use of Extensive Subject Headings for an Art Slide Collection." ARLIS/NA Newsletter 6:97-100, November 1978.